

Electroweak Physics at the Tevatron

Aidan Robson
University of Glasgow
for the CDF and D0 Collaborations
Aspen, 13 February 2011

University
of Glasgow | Experimental
Particle Physics

2004, using $< 100 \text{ pb}^{-1}$

- ◆ Motivation

- ◆ High-statistics precision measurements

- ◆ Diboson physics

- ◆ Outlook

Tevatron

W and Z selection

Electrons:

good EM shower shape
small hadronic energy
isolated in calorimeter
well-matching good track
(except far forward)

Muons:

MIP in calorimeter
isolated
hits in muon chamber
well-matching good track

Z selection:

2 oppositely-charged electrons or muons
invariant mass consistent with m_Z

W selection:

exactly one electron or muon
energy imbalance in reconstructed
event, associated with neutrino

$p_T(Z)$

antiproton

$$y = \frac{1}{2} \ln \frac{E+p_z}{E-p_z} \quad [\text{angular variable}]$$

event generator tuning

distribution different for different y ?

Earlier $p_T(Z)$

Electron channel:

Compare 4 models:

Resbos with default parameters

Resbos with additional NLO–NNLO K-factor

NNLO (Melnikov and Petriello)

NNLO rescaled at to data at 30GeV/c

RESBOS event generator
implements NLO QCD and
CSS resummation

$p_T(Z)$

New measurement in muon channel
Presented at the level of particles entering the detector
to avoid model-dependent corrections

However for comparison with
previous measurement, correct
to 4π and for mass window:

$p_T(Z)$

At particle level:

$$\phi^*_\eta$$

a_T : component of $p_T^{(II)}$ transverse to dilepton thrust axis.
Less susceptible than $p_T^{(II)}$ to detector effects

Best variable: $\phi_\eta^* = \tan(\phi_{acop}/2) \sin(\theta_\eta^*)$ – highly correlated with a_T/m_{ll}

(θ_η^* measures scattering angle of leptons wrt beam, in rest frame of dilepton system)

 ϕ^*_η

arXiv:1010.0262

Drell-Yan angular coefficients

$$q\bar{q} \rightarrow Z/\gamma^* \rightarrow \ell^+ \ell^-$$

$$\frac{d\sigma}{dP_T^2 dy d\cos\theta d\phi} \propto (1 + \cos^2\theta)$$

LO term

$$+ \frac{1}{2} A_0 (1 - 3 \cos^2\theta)$$

$\cos^2\theta$:
higher order term

$$+ A_1 \sin 2\theta \cos \phi + \frac{1}{2} A_2 \sin^2 \theta \cos 2\phi + A_3 \sin \theta \cos \phi \rightarrow (\theta, \phi) \text{ terms}$$

$$+ A_4 \cos \theta$$

LO term : determine A_{fb}

$$+ A_5 \sin^2 \theta \sin 2\phi + A_6 \sin 2\theta \sin \phi + A_7 \sin \theta \sin \phi \rightarrow \text{very small terms}$$

Integrate over all ϕ ,

$$\frac{d\sigma}{d\cos\theta} \propto (1 + \cos^2\theta) + \frac{1}{2} A_0 (1 - 3 \cos^2\theta) + A_4 \cos \theta$$

measure as function of p_T

Integrate over all $\cos\theta$,

$$\begin{aligned} \frac{d\sigma}{d\phi} \propto & 1 + \frac{3\pi A_3}{16} \cos \phi + \frac{A_2}{4} \cos 2\phi \\ & + \frac{3\pi A_7}{16} \sin \phi + \frac{A_5}{4} \sin 2\phi = 0 \end{aligned}$$

Drell-Yan angular coefficients

$A_2 = A_0$ at LO
 'Lam-Tung' relation
 True only for spin-1 gluons,
 strongly broken for scalar gluons

Drell-Yan angular coefficients

A4 sensitive to Weinberg angle

A4 using 2.1 fb^{-1} data = 0.1098 ± 0.0079

Translated to $\sin^2 \theta_W$ in FEWZ :

$$\sin^2 \theta_W = 0.2331 \pm 0.0008$$

Translated $\sin^2 \theta_W$ in POWHEG :

$$\sin^2 \theta_W = 0.2328 \pm 0.0008$$

W charge asymmetry

$$A_W(y) = \frac{d\sigma(W^+)/dy - d\sigma(W^-)/dy}{d\sigma(W^+)/dy + d\sigma(W^-)/dy}$$

$$A_\ell(\eta) = \frac{d\sigma(\ell^+)/d\eta - d\sigma(\ell^-)/d\eta}{d\sigma(\ell^+)/d\eta + d\sigma(\ell^-)/d\eta} = A(y_W) \otimes (V-A) \sim \frac{d(x)}{u(x)}$$

Run 1 measurement resulted in d quark increased by 30% at $Q^2=(20\text{GeV})^2$

W charge asymmetry

- CDF Run II Preliminary 1 fb^{-1} data (e)
(no systematic uncertainties)
- ▲ DØ 0.75 fb^1 data (e)
- ▼ DØ Run II Preliminary 5 fb^1 data (μ)
- RESBOS with CTEQ6.6

he Tevatron

m_W

m_W :

D0: $m_W = 80402 \pm 43 \text{ MeV}/c^2$

CDF: $m_W = 80413 \pm 48 \text{ MeV}/c^2$

Tev: $m_W = 80420 \pm 31 \text{ MeV}/c^2$ (includes Run 1)

LEP: $m_W = 80376 \pm 33 \text{ MeV}/c^2$

Heading to CDF 25MeV/c² measurement

CDF

published (200/pb)

expected (2.3/fb)

$\Delta m_z (\text{stat})$

43 MeV

13 MeV

Γ_W predicted in Standard Model:
 $\Gamma_W^{\text{SM}} = 2091 \pm 2$ MeV (PDG)

Tev error improves from 62 to 49 MeV

Dibosons

Using $(Z \rightarrow ll) + \gamma$
and $(Z \rightarrow \nu\nu) + \gamma$

WZ

WZ

$$\sigma(p\bar{p} \rightarrow WZ) = 3.89^{+1.07}_{-0.90} \text{ pb}$$

Phys. Lett. B 695 (2011) 67

e Tevatron

WZ

ZZ \rightarrow 4l

$$\frac{\sigma(p\bar{p} \rightarrow ZZ)}{\sigma(p\bar{p} \rightarrow Z)} = (2.3^{+1.5}_{-0.9} \text{ (stat)} \pm 0.3 \text{ (syst)}) \times 10^{-4}$$

$$\begin{aligned} \sigma(p\bar{p} \rightarrow ZZ) &= (1.7^{+1.2}_{-0.7} \text{ (stat)} \\ &\quad \pm 0.2 \text{ (syst)}) \text{ pb} \end{aligned}$$

$ZZ \rightarrow ||\nu\nu$

$$\sigma(p\bar{p} \rightarrow ZZ) = 1.45^{+0.45}_{-0.42}(stat.)^{+0.41}_{-0.30}(syst.) \text{ pb}$$

WW/WZ $\rightarrow \ell\nu jj$

Similar final state
to low-mass Higgs:

Sample	Electrons	Muons
MC W+jets	18010 ± 531	16673 ± 482
MC Z+jets	353 ± 42	966 ± 115
diboson	750 ± 68	651 ± 59
top	1324 ± 134	1149 ± 115
QCD (from data)	2314 ± 462	639 ± 159
Total MC + QCD	22751	20078
data	22204 ± 149	19738 ± 141

$WW/WZ \rightarrow l\nu jj$

$\sigma(WW+WZ)$
 $= (18.1 \pm 3.3(\text{stat}) \pm 2.5(\text{sys})) \text{ pb}$

5.2 σ significance

$WW/WZ \rightarrow l\nu jj$

Use matrix
element
techniques

$$\sigma(WW+WZ) = (16.5^{+3.3}_{-3.0}) \text{ pb}$$

5.4 σ significance

at the Tevatron

Tevatron outlook

End : Sep 2011(?)

Outlook

- ◆ Completing strong electroweak physics programme
- ◆ Focusing on high-statistics Tevatron legacy measurements and diboson physics underpinning symmetry-breaking searches